NEW PUBLICATIONS. MRS. SWISSHELM'S REMINISCENCES. BALF A CENTURY. By Jane Greet swisshelm. Mrs. Swisshelm has lost none of that reartial temper, independence of thought, and force of speech which made her for so many years a national celebrity. As she records her memories of stirring conflicts the old fires blaze brightly; secorn and hatred flame in the vigorous sentences; even the ancient prejudices flourish in unimpaired vitality. Rarely is a volume of reminiscences composed with so much intensity of feeling as this earnest lady brings to her meditarily. The abolitionists of twenty-five and thirty years ago can never forget the horrible wrongs against which they banded themselves together, or the brutal outrages of which they were made the victims. Good forbid that they should be able to write of such things without getting angry. When Mrs. Swisshelm started The Pittsburg Saturday Fisiter as an anti-stavery paper, she not only braved a public opinion which held it hardly decent for a woman to conduct a political journal, but she exposed herself to great personal danger. One of her first exploits was a fierce attack upon Judge Grier, under whose ruling in the United States Coart Dr. Robert Mitchell, of Indiana, Pennsyl yania, was convicted of the crime or giving food and shelter to a runaway slave, and seed a specific or a word scool, besides the costs, which in the standard was convicted of the crime or giving food and shelter to a runaway slave, and seed a specific or a service of the corn of the content of the crime of giving food and shelter to a runaway slave, and seed and seed the costs, which And the second property of the control contr # LITERARY NOTES. Mr. G. P. Lathrop's idea of Summer recreation is the writing of two novels. One of them is designed for The Atlantic. Dr. Carter's little work on "Eyesight," will soon appear in revised and enlarged form. The ready sale of the first edition proves that it has a useful and timely mission. The retail book trade is dull but there is an unusual demand, even for the travelling season, for the better class of guide-books. Tourists seem to discriminate more carefully between the advantages of different journeys and pleasure resorts. The French Republic is as earnest in its patronage of arts and literature as royalty ever was. A commission has been appointed for the improvement of "popular" publications, and M. Ferry, the Minister of Public Instruction, presided at the first meeting. A sub-commission will suggest subjects for literary com-petition and afterward winnow the tares from the wheat. It is easier to write a book than to maintain the secret of anonymous authorship. Mrs. Charles P. Curtis, a cousin of Professor Agassiz, the younger, is the novel recently published by Lee & Shephard. It describes how the selfish, simpering "Madge" of Saratoga and Newport, forsakes the frivolities of fashion and rises in the admiration of her husband until he is moved to express his reverence in the more dignited name of "Margaret." "Iues Parker" is the name of a new Frerch novel, by Mario Uchard. "The author," says an English journal, " has with his usual humor and spirit transferred American customs and manners into Partsian society." Other foreign numbers have exhibited "humor and spirit" in the same field. Usually only "knowledge and trutatuiness" are wanting to make such worse standard on this side of the Atlantic. Dealers in foreign books speak of an increasing demand for light French literature. It esti-mated that the New-York retail trade in French novels has increased 50 per cent in the last five years. The same may be said of the demand for French books at the Mercantile Library, whose collection of foreign novels in the original, now very large, is increased from month to month. At the Mercantile the English trans-lation of Zora's "Nana" has been suppressed, but the French edution is still considered parmicss. An interesting literary souvenir of Abraham Lincoln is owned by Mr. George R. Weber, of Hinois. As a mark of friendship, in July, 1860, the " Rail-splitter candidate presented Mr. Weber with a copy of the " Political debates between the Hon. Abraham Lincoln and the Hon. Stephen A. Douglas in the celebrated campage of 1858." This copy accompanied Mr. Lincoln on his specch-making tour up to the time of his nomina-tion, and contains many marginal notes in his nand-writing, as well as a note of presentation on the fly-leaf # SPIELHAGEN ON AUERBACH'S NEW BOOK From a Letter to The Athenaum. Brigitta" first made its appearance last Antumn in the feuilleton of the National Zeitung, but it was not successful; indeed, without exaggeration, one might say it was a decided failure. It was considered to show little invention; the descriptions were pronounced mannered, and the reader's attention was not roused. The novelist's friends and admirers did not venture to say a word in his defence, and his enemies—every man of note has his enemies—were openly exultant or rubbed their hands in silent delight. The great mass of the people looked on with its usual indif- # EDITION, 120,000. The issue of the Midsummer Holiday (August) SCRIB-NER has been called "the literary event of the Summer season." In the righly illustrated Holiday number of this year, Philip Gubert Hamerton writes of # SEYMOUR HADEN'S ETCHINGS, with a fine portrait of Mr. Haden and delicate reproductions of his work never before produced in this country. Madame Adam (Juliette Lamber), editor of "La Nouvelle Revue," of Paris, asks, and satisfactorily answers the question, WILL THE FRENCH REPUBLIC LAST? ### Richard Henry Dana contributes a valuable and entertaining statement of AMERICAN DIPLOMACY. Charles Dudley Warner wittily describes THE WESTERN MAN: and John Burroughs writes con amore of THE RIVER BUUSGN, with illustrations by Mrs. Nary Hallock Foote. Albert Rhodes shows how AMERICAN GIRLS MARRY FOREIGN TITLES. Principal Grant gives a sketch, with many illustrations, of the present, and predicts the future of the great and growing power of Canada on our northern border. The Vice-Regal Court and the Canadian Government are incidentally de- Mr. Schuyler, in " Peter the Great," writes of Victory and Vengeance in the downtall of Sophia. The troutspiece is a wonderful specimen of wood-engraving, by Cole, a portrait of "Savonarola," accompanying a sketch of the life of the grand old hero, splendidly illustrated by Van Schaick, Awong the lighter features of the MIDSUMMER SCRIB- AN ORIGINAL COMIC OPERETTA : an interesting paper on the localities referred to by Dickens, n "Oliver Twist," illustrated by Chas. A. Vanderhoof; a pa THE CURIOSITIES OF ADVERTISING, with many amusing illustrations; and an account, fortified by aworn statements, of the origin of THE BOOK OF MORMON. Besides the usual variety in the Editorial Department and Bric-à-Brac, a new stated contributor begins a department entitled UNCLE ESEK'S WISDOM Price, 35 cents : for sale everywhere. SCRIBNER & CO., New-York. BARGAINS IN BOOKS. NOW READY. CLEARANCE CATALOGUE No. 4, Comprising new and old American and English Books in every department of literature, many of them rare, and all G. P. PUTNAM'S SONS. 182 Fifth ave., New-York. POLITICAL ECONOMY, SOCIAL SCIENCE, STATISTICS, &c. Send for catalogue of books and pamphlets for sale by PAUL L. FORD, Send for catalogue of books an PAUL L. FORD, 97 Clark-st., Brrooklyn, N. Y. RECENT TRIBUNE PUBLICATIONS. Tribune Index for 1879. Price 50a, Tribune Mining Digest Price 51. Women's Exua Price 10a. Capital and Labor. By Robert Coffyer. Price 10a. Address. THE TRIBUNE, New-York. ### MINES AND MINING. MONDAY, July 19-P. M. The Leadville properties are still drugs upon the mining share market. When it is not Little Pittsburg it is some other of the stocks representing property in that district that develops an unexpected weakness and that exerts an unfavorable influence upon the entire list of mining shares. Today it was Chrysolite's turn, and with transactions amounting to 12,700 shares its price fell from 914 to 734@778. Yet there has never been published a correction of that estimate which calculated that there was "\$7,000,000 bullion in sight" in the there was "\$7,000,000 bullion in sight" in the mine. Little Chief fell from 734 to 7 and closed without recovery. Climax rose 10 cents to 2 45, but later lost the gain and closed at 2.35. South Hite was 5 cents higher at 1.50, but Amie, after rising 2 cents to 88 finally closed at 85. Consolidated Virginia was firm with sales at 3, against 2.95 Saturday. Green Mountain sold at 3 30 ex dividend. Among the fancies there was a large business done in Lacrosse at 30 231. Calaveras and Buckeye were steady at unchanged figures. Gold Placer improved 1 cent to 65, but Great Eastern was 2 cents lower at 62 and Durango 1 cent lower at 44. Goodshaw rose 10 cents to 1.10. Hukill was barely steady at 1.25 regular, with a sale of 1,000 shares at 1.15, seller 10 days. The market closed unsettled. N. Y. MINING STOCK EXCHANGE SALES. SECOND CALL-12:30 P. M. | Chrysolite 100 a60. 7.50 400 | 50 . 83 . 8.00 200 . 7.75 300 . 7.88 40dd Placer 100 . 63 1890,83 . 62 1000 . 65 1000 . 85 800 . 86 600 . 83 800 . 84 1000 . 85 700 b10 . 85 24 . 95 | Buckeye 4800 | Eureka 50 16.00 Great Eastert 200 5 6 16.00 16.00 10 100 20 20 20 20 20 20 20 20 20 20 20 20 2 | |------------------------------
--|------------------------------------|---| | 100 7.63 | | 2:30 p. M.
Goodshaw
100 1.10 | | | - | Saturday, To | Different and a comment | | | | |-----|-----------------------|-------------------------|--------------------------|------|--| | á | 4.54 | | Julia Consolidated 11ga | . 7 | | | 9 | Alpha | 12. | Justice | 1 | | | 49 | Argenta | 4 | Jackson1 | - 1 | | | d | Argenta 710 | 1,342 | Martin White | - 47 | | | | Beicher 1% | 0.00 | Mexican 8% | - 3 | | | ø | Best and Beicher 8"a | 0.00 | Mone 278 | | | | a | Bullion | 4.14 | Mammoth | - 3 | | | H | Bome 4% | 4 % | | | | | | Bechtet 1 | 11 | May Beile 4 | - Z | | | Ш | Boston Con | E832 | Meclinton | 100 | | | | Bulwer | 24 | Northern Belle | | | | | Black dawk | 11,00 | Noonday 24 | - 2 | | | M | Belvidere | 24 | Northern Belle Isle | | | | u | California 2 | 2 | Navajo 210 | | | | 31 | Chollar 2% | 24 | Ophir 7% | | | | 1 | Cons. Virginia 3 | 27 | Ore 14 | | | | 棚 | Crown Point | 114 | Overman 14 | | | | | Cons. Pacitic 13 | 1 10 | Potont 1% | | | | | Cons. Pacine | 7 | Savage 1% | | | | | Calegonia 1393 | 010 | Sierra Nevada 124 | 1 | | | SII | Caledonia, B H iki. | 15.14 | Silver King 54 | | | | W | Eureka Con 154 | 149 | Syndicate 9139 | - 1 | | | | Exchequer 1% | 0 2 | Silver Hill | | | | п | Could and Curry Na | 9 | Tions. 2022 | | | | П | Grand Prize 134 | | Tip-Top. | 3 | | | ١ | Golden Terra 1049 | 75.4 | Tuscarora | -0 | | | П | Goodsbaw 2792 | 1.78 | Union Consolinat's, 2134 | 2 | | | | He and Norcross., 81s | 20.00 | | 40 | | | ы | Hillside | 118 | Wales 34 | | | A special dispatch states that the Valley Forge Mining Company has struck a two-foot eight inch pay streak on the 80 level of Saratoga mine, Big Bug District, Arizona. Forty-seven bars of bullion, valued at \$47,582 06, were received in this city from the mines yester- day. The shipments from the Little Chief, on Friday and Saturday last, were 204 tons. The Amie shipments were thirty tons, first and second class ore; value, \$4,630. Barbee & Walker received one bar of bullion—value \$1,335—yesterday. A telegram from the superintendent of the Silver Nugget states that the ore in the north dritt of the new shaft is extra good. The mill is running well, four bars of bullion were shipped on the 13th. The Mack Morris is turning out about \$1,000 per The Mack Morris is turning out about \$1,000 per day. An expert well acquainted with this mine and the Silver Era and Golden Eaglemines, in Globe District, Arizona, says they are in no way inferior to "Barbee" and that they are constantly improving as depth is attained. The shaft on the Crowell is down 82 feet, with in dications of striking the 16-foot suiphuret vein for which it was sunk. The machinery is working sat-isfactorily, and the mill will be in operation in Isfactorily, and the mill will be in operation in August. Vice-President Phillips, of the Colonial Gold Mining Company of Canada, has returned to this city, bringing with him several pounds of coarse gold found in prospecting. One of the nuggets weighs a little more than ten ounces and is worth about \$200. The new dam on this property near the confluence of the Chaudiere and Du Loup Rivers is completed and sluicing will begin next week. Developments on the Bonanza Chief show an enormous ore body. Three men mine ore enough to run a 20-stamp mill. When the lode is fully crossent, it is expected to show ore sufficient to run a 40-stamp mill. At present mining, hauling and milling cost less than \$4 per ton, and the ore assays \$19. They are still drifting westward on the 100 level They are still drifting westward on the 100 level of the Herschell lode of the Decatur. There is a quantity of ore on the dump, which will shortly be quantity of ore on the damp, which will shortly be sent to the mill. The bottom gravel on the Trinity Hydraulic, which has shown prospects of \$7 per cubic yard, has increased from eight to twelve feet in depth. The Robertson Electric Ore Reduction Company worked samples of sulphuret ores yesterday, giving results as follows: From North Carolina, \$80 gold; New-Hampshire, \$94 gold; Ulster County, New-York, \$80 gold; Pennsylvania, \$54 gold; Arizona, \$75 to \$100, silver and gold, per ton. Mr. Vernon Seaman has been elected president of this company. At a depth of 55 feet the Union Consolidated, of Bodie, has struck an ore streak yielding \$20 gold and \$78 silver per ton. The ledge is coming in as the shaft goes down. The north drift on the 550-foot level of the South Bulwer is in 71 feet, disclosing a well-defined vein of five feet the entire length. The south drift on this level is looking well with four feet of good ore in the face. In the winze from this level, which is now down 33 feet, the ledge is five feet wide. The north drift on the 250-foot level of the South Noonday is in 53 feet, the ledge continuing good, with 5 teet of fine paying ore on the foot wall. Four tons of ore are hoisted and placed on the dump daily, ready for the mill. A LTA MONTANA COMPANY, WICKES, MONTANA. Capital, \$5,000,000. Shares, 610 each. Present price, \$3 00. OFFICERS--President, W. W. Wickes. Vice-President. Michael Snow; Secretary, R. F. Brooke. DIRECTORS—W. W. Wickes, A. S. Barnes, Alanson Trask, L. M. Sheldon, Michael Snow, New York: S. T. Hauser, Cole Saunders, Montaus, OFFICE 16 AND 18 WALL STREET BARBEE & WALKER SILVER MINING CO. Location of Mines, Silver Reef, Utah. Capital, \$1,000,000: 100,000 shares; \$10 each, Milton S. Latham, President; P. A. Fogg, Treasurer; D. L. Loucks, Secretary. Office, No. 59 j rexel Building, New York. BULL DOMINGO CON. MINING COMPANY. Mines at Silver Cliff, Colorado. Capital Stock, \$10,000,000; Shares, 200,000; Par, \$50. Officers: W. H. Barnum, Press ent; S. W. Dorsey, Vice-President; N. B. Stevens, Secretary, Offices, No. 115 Broadway, New York. President, N. B. Sievena, Scriblary, Offices. No. 116 Broadway, New-York. BARCELONA MINING COMPANY, NYE COUNTY, NEVADA. Office 115 Broadway, New-York. Incorporated under the laws of the State of New York. Capital, \$5,000,000, in 200,000 shares of the par value of \$20. President, David C. Feiris; Vi e-President, A. J. Severance, Managina Director, W. F. Leon; Secretary, E. D. Barnes; Trusicea, David C. Ferris, A. J. Severance, N. Y.; W. F. Leon, Belmont, Nevada; John P. Jones, U. S. Senator, Nevada; H. S. Vinings, 130 Pearist, New York; Samuel J. Burrel, 40 Broadst, New York; Wm. L. Flagler, Supervisor Albany Co. N. Y. Superintendent of mines, W. F. Baford, Company's Bankers, American Exchange National Hauk; Registia of Transfers, Union Trust Company, New-York; Company's Counse, Holmes and Adams CHRYSOLITE SILVER MINING CO. Location of Mines, Leastville, Colorado, Capital, \$10,000,000; 200,000 shares; \$30 each. Daniel S. Appieton, President. Drake beKay, Secretary, Principal Offices, No. 115 Broadway, New York. COLORADO CENTRAL CONSOLIDATED OLORADO CENTRAL CONSOITORS At Georgetown, Clear Greek County, Col. (terminus of the Colorado Central Raffread). Capital stock, \$3,000,000, in 300,000 shares, Par value, \$10. Non-assessable. Office, 34 Pinesat, New-York City, Register, Farmers' Loan a d-Treat Company, President, Paul Lichtensteln: Vice-President, Herm, R. Baltzer; Secretary and Treasurer, Albert Krolin; Assistant Secretary, Paul O. d'Esterhazy. Manager in Colorado, George W. Hall. ### COPPER KNOB MINING COMPANY, MINES; GAP CREEK, ASHE CO., N C. 200 ACRES OF MINERAL LAND Capital Stock, \$500,000. Shares, \$1 each. Registrars of Stock. Mining Trust Company OFFICERS; G. B. Flint, President. Wm. Briendreth, Vice-President and Treasuret. General T. Allcock, General J. E. Mulford and Calvin J. Cowles, Trustees. Edwin H. Mulford, Secretary. R. M. Eamer, M. E., Suberintendent, OFFICE OF COMPANY, 52 BROADWAY, N. Y. CROWELL GOLD MINING COMPANY. Mines, Bilesville, Stanly Co., N. C. 850 Acres Mineral Land. CAPITAL, \$500,000. SHARES, \$1 EACH. Registrars of Stock, Union Trust Company of New-York. G. B. FLINT, President. E. R. MCCARFY, Vice-Pres. WM, BRANDRETH, Treas. R. HALL, Secretary. J. P. Hawland, P. G Ropper, J. R. Hosmer, Trustees. R. A. Birdsall and R. Fames, jr., Superintendents, Office of Company, 52 Broadway, New-York, EMPRESS MINING COMPANY MPRESS MINING COMPANY OF COLORADO. (Incorperated under laws of State of New York.) JAMES HOWELL, President, New York (Rooms 33 and 34), JAMES HOWELL, President, CHAS, A. IRGHTER, Vice-President, JUNIUS SCHENCK, Seep, and Freshell, SPOCK FULL PATO AND CRASS-ESSABLE, STOCK FULL PATO AND CRASS-ESSABLE, Location of Mine, CENTRAL, CITY, Other Co. Colorado, Title, U. S. Government, Potent assued direct to Company, Developments—main shaft, 300 feet; all shaft, 120 feet. Have no indebtedness—no sataries paid to its cornorate officers. Have no indebtoness—no sames parameters officers. OFFER FOR GENERAL SUBSCRIPTION, a limited amount of its Treasury Stock, in lot, of one number a stars at \$1.25 per share for purposes of increased devo opinion and equipment of Mino. Trustees: Hon, James Howell, Mayor City of Brooking, N.Y. Chas, A. Righter, with Messrs, George A. Clark & Brotter, 400 Broadway, N. Y.; Edmond McLougalin, of McLoughin Bros. Publishers, 73 Dunos M., N.Y. Junius Schenck, of Eureka
Fire Hose M't'g Co., 13 Barciay-st., N.Y. EAGLE RIVER CONSOLIDATED MINING COMPANY. Organize I unite the Laws of Scale Con-Principal Office, 137 Broadway, N. Y. Own thirty mines and one mile site situated in Eagle River District, Summit County, Col.; capital \$10,000,000; 1,000,000 shares; par value of \$10; stock full paid and unassessable. shares; par value of \$10; stock full pain and unascessive. OFFICERS: Hon, CALVIN T. HULBURD, President. E. A. MERRITT, Vice-President. MARTIN THATCHER, Secretary and Treasurer TRUSTEES—Abel D. Breed, Charles Watte, ir., Edwin A. Merritt, Hon, Adelbert Ames, Jones G. Reed, Frederick W. Crocker, Hon, Calvin T. Huburd, Anthony Ghrison, Henry D. Atwater, Martin Thatcher, John F. Clark, Chauncey T. Bowen, Edwin J. Woolsey. FREELAND MINING COMPANY. Clear Creek County, Colorado. Capital, \$5.0,0.00; 200,000 shares; \$25 each. R. C. McCormick, President, E. W. Wilhett, Secretary. Offices, No. 115 Broadway, New-York. GRANVII.LE GOLD COMPANY. Mines, McDowell County, North Carolina. Canital, \$500,000; Shares, \$1 each. Registrars of \$10.00, Union Trust Co. of New York. Officers; Whinam Brandreth. Prendent; General John E. Muiford, Treasurer; Eswin H. Similord, Secretary; Thaddeus Judson, Superintendent. Office of Company. No. 23 Dey-st., New-York City. IRON SILVER MINING COMPANY. Captal, \$10.000,000: 500,000 Shares; \$20 each. Geo. D. Roberts, President. Offices, No. 115 Broadway, New-York. LITTLE CHIEF MINING COMPANY. Mine at Leadville, Colorado. Capital, \$10,000,000; 200,000 Shares, \$50 each. C. H. McCormick, President. D. F. Verdenai, Secretary, Offices, No. 11s Broadway, New-York. MINER BOY MINING COMPANY. Organized under the Laws of Cotorado, Mines on Brocce Hil, mar Leadville, STOCK FULL PAID AND UNASS_SSABLE, Capital, \$5.000.000. 500.000 shares; \$10 each. A. A. McLood, Pres. C. R. Early, Vice-Pres. Offices, 113 South 4th-st., Philadeiphia. MOHAVE MINING and MILLING CO. Location of Mines Mineral Psyk, Arizona. Capital, \$1,000,000; 100,000 shares, \$10 cach. E M Clark, Preddont; W. D. Chaple, Treasurer; R. W. C. Merineten, Secretary, Offices, No. 120 Broadway, New-York MORNING STAR CONSOLIDATED MINING COMPANY. Organized under the laws of New York. Location of Mines: CARBONATE HILL, LEADVILLE, COLORADO. Capital Stock, \$6,000,000; 300,000 Shares: Par Value, \$20. STOCK FULL PAID AND UNASSESSABLE. GENERAL OFFICES of the Company: No. 79 Conar-st., New York. DEPOSITORY: Continental National Bank, New York. REGISTRAR OF TRANSFERS: Central Trust Co., New-OFFICERS President, Hon. JNO. I. SOUTT. Vice-Frest ent, FRED TAYLOR. Secretary, GEO. S. TERRY, General Manager of the Mines, JOS. W. WATSON. TRUSTEES TRUSTEES: Hon. Jnc. L. Routt, ex-Governor of Colorado: Joseph W. Waisson, Z. E. Elkin, Fred. Taylor, S. V. White, Bela S. Buch, Geo, S. Terry. NORTH HITE AND YOSEMITE GOLD OF MARRING CO. Capital \$1,000,000, divided into 500,000 shares of \$2 each; Papital \$1,000,000, ... unassessable. R. H. SPOONER, President. L. F. SEAMAN, Secretary and Treasured. T. W. ILLIAMS, General Agent. Office 58 Broadway, rooms 22 and 23. A limited amount of stock for sale at 50 cents per share. Lying adjacent to the famous Hite Mine, this property recommens useff to tradent investors. Prospectus mailed on application. NEW-YORK and PALMETTO MINING CO. PALMETTO DISTRICT, NEVADA. Incorporated under the laws of New York. CAPITAL, \$2,000,000. SHARES, \$100 each. OFFICERS-Pres't, R. B. Catherwood; Sec'y and Treas., pro tem., E. C. Bramball. TRUSTERS-A. S. Warner, E. C. Bramball, Alex. Stewart, Henry Morran, L. L. Brown, H. De Peyster, R. B. Cather wood, R. C. Root, Robert Schell and A. F. Roberts. A limited number of shares for sale, for the purpose of re- building mill. For particulars, apply at general office, No. 40 ORTIZ MINE GRANT COMPANY. 69,000 acres in Santa Fé County, Near Santa Fé, New-Mexico, J. B. Chaffee and S. B. Elkins, Trustees, Principal Office, 115 Broadway, New-York ROBINSON CONSOLIDATED MINING CO. Mines at Ten Mile, S., mait Co., Cotorado, Capital, \$10,090,000; 200,000 shares; \$50 each. Geo. D. Roperts, President. D. F. Verdenal, Secret Offices, No. 115 Broadway, New York. Offices, No. 115 Broadway, New York, ROBERTSON ELECTRIC ORE REDUCTION COMPANY, Organized under laws of the State of New York, Capital Stock, \$5,000,000, 200,000 anares, par value, \$25, Ell paid and unassessable. LINDLEY F. SEAMAN, secretary and Treasurer, This company is now prepared to nell licenses for the use of their process, which reduces all classes of rebellious and retren. All infringements upon the patents owned by the company will be promptly presented. Principal office, Rooms 23 and 24, No. 53 Broadway, NewYork. TELEGRAPH CONSOLIDATED MINING CO TELEGRAPH CONSOLIDATED MINING COPIONERI DISTRICT, PINAL COUNTY, ARIZONA. CAPITAL STOCK, \$2,500,000; IN 100,000 \$25 8HARES, OFFICERS; FARREST A. Des Marets, President IN, Y. Stock Exchange); C. C. Murphy, Vice President Indier F. Seaman, Secretary Sen Treasurer, Boerd of Trustees—Theodore Williams, Vernon Seaman, C. C. Murphy, W. F. Clewell, John A. Robertson, Financial Agent-Theodore Williams, (N. Y. Mining Exchange), No. 88 Broadway, New York, Register of Trusteers in New York—Union Trust Company, Counsel—Remington Vernam, No. 198 Broadway, New-York; Hob. A. W. Blair, San Francisco, Calmining Superintendent—F. E. Benton. OFFICE: No. 58 BROADWAY, NEW-YORK. THE BONANZA CHIEF GOLD MINING COMPANY. Capital, \$1,000,000. Shares, \$1 each, unassessable. President, W. W. WICKES, vice-president, MICHARL SNOW, secretary, R. F. BHOOKE, incectors, A. S. BARINES, H. A. RICHARDSON, G. C. ROSINSON, ALANSON, TRASK, W. W. WICKES, MICHAEL SNOW, of New-York, COLE SAUNDERS, Montana. particulars inquire at the office, THE MONEY MARKET. SALES AT THE STOCK EXCHANGE. Actual Sains. Closing Shares JULY 19, 1880. THE GENERAL LIST. | Name. | | | | | 914 | Ank's | Sold. | |--|-----------------------------|---|--------------------------------------|---|--|--|-----------------------------------| | | Terraneous . | ************************************** | 1000 | Final. | Bid. | ARK | 20 | | Albany & Sus. | 1000 | 106% | 1064 | 1064 | ** | 21 | 20 | | B. C. R. & N. Contral Pacific. C. St L. & N. O. Canada Soth'n. C. C. C. & I. C. C. & I. C. Ches. & Olifo. | 24. | | 464 | 200 | 61 | 50%
62% | 10 | | B. C. R. & N. | 69 1 ₂ | 70 | 591 ₉ | 70 | 69% | 70 | 215
100 | | St.L. N.O | 70
31 | 9.1 | 91 | 61 '2 | 81 | 81 9 | 2 0 501 | | Canada Soth'n. | 624 | 64% | 69% | | 81
64 9
69 9 | 69% | 1,500 | | C.C.C. & I. | 70
16% | 70
175
19% | 165 | 17% | 17% | 1779 | 800 | | Ches. & Olio | 18% | 19% | 18%
21 | 21 | 18% | 200 | 121 | | nes. & Olstot. | 10.00 | 21 | 1255 | | 20
24 | 28 9 | 1.356 | | Thie Bur &Q. | 1244 | 125 | 124
107
113 | 124
1074
113
121 | 124
107% | 125
107%
112% | 1,650 | | hie. & Aiton | 107 | 107% | 113 | 113 | 101.8 | 112% | 300 | | hie. & Aiton.
leve & Pitta'g
St. P.& M&O | 121 | | 121
41
755
92
1114 | 121 | 100 | 40%
76 | 1.150 | | St. P. & M&O | 70% | 121
413 ₈
753 ₄ | 754 | 75% | 40 ½
75 | 76 | 900 | | | 0.58 | 93% | 92 | 1111% | | 9249 | 6,520 | | hind N.W. | 80% | 11149 | | 1415-741 | 11114 | 80% | 6,520
470
20,750
100 | | MILARL P.D. | 10134 | 104% | | 3.564 (3.1 | | 81'9 | 29.700 | | D. L. & West'n | 101°4
817,
78 | 82.9 | 78 | 81%
79% | 81% | 80 | 9,370 | | enver&RG'd | 63 | 65 | 63 | 647 | | | 1,200 | | lound fexan. | 33,000 | 100 | 35% | 35% | 64 ¹ 9
35
71 ¹ 4
107 ¹ 4 | 85% | 900 | | dound fexan. | 35% | 35%
72% | 7134 | 71% | 714 | 71% | 1,800 | | Tinnis Central. | 72
1077 | 72%
107% | 10734 | 1074 | 1074 | 31 | 1,000 | | nd. B. & W | |
** | 7.5 | 2. | 285
1136
225 | 7124
10749
31 | ** | | n. & St. Jo. of Innova Central Ind. B. & W Keok & D. M. Ceok & D. M. Ceok & D. W. of E. & W. n Lonia & Nash are shore | | 3.5 | 1.54 | 20% | 29% | 30 | 1.100 | | E & W'n | 294 | 105 | 20% | 125
106% | | 125 | 106
8,500 | | onia & Nash. | 125 | 125
107% | 100% | 106% | 106% | 1067a
302a | | | | 80%
804 | 80°a | 842 | 3014 | 80 4
81 | B 19 | 1,800 | | este du jatni
der & Cin 2dpf. | 6 | 6 | 44 | 46 | - 65 | 6.4 | 700 | | WATER BOOK DARLES | 91
91 5
22 5
37 74 | 91
92% | 91 1 ₆ | 91
91% | 91 % | 9134 | 9,650
1,700
12,250
2,000 | | Mich, Central
Mobiles Onio | 22.4 | 234 | 900 | 22%
37%
105% | 22
37% | 23
374 | 1.700 | | M. K. & Tel. | .477a | 884 | 17% | 105% | 105 % | 106 | 2,000 | | MOT & MARK | 105 %
67 %
70% | 70 | 65 %
70% | 68
721 | 717 | 64
72 | 4,600
18,800 | | . J .Centrai | 70% | 70
723e | 705e | | 1921 Av. | 1013. | 5.975 | | Mobile Onlo. M. K. & Tel. Mor. & Easer. Fann. Chersti. J. J. Central. N. Y. L. & H. N. Y. L. & W. Control. Northern Fac. | 1821s | | 131 5
111
43 % | 111
431 ₈
71
277 ₈
497 ₄ | 110
43 % | 111
43%
71%
27%
49%
26% | 50 | | V.Y.L.R.&W. | 372.44 | 4.174 | 43 h | 4318 | 43 4 | 7116 | 42.900
5,849 | | On pref | 71%
27% | 7.1.9a | 274 | 27.74 | 70%
27'u | 27% | 300 | | | 458.19 | | 4.0 % | 49% | 264 | 49.5 | 714 | | N.Y. Ont. &W. | 2642 | 26%
21% | 2634
21 | 214 | 20.4 | | 2,500 | | Doto & Miss. | 21
331 ₈ | 301744 | 2000 | 2/28 | 33 | 3319 | 3.300 | | Do.pref | 72% | 724 | 72% | | 180 | 185 | | | Pausina. | 1734 | 18 | 173 ₄
857 ₈ | 1794
3574 | 35% | 18 | 2,600 | | st. L. & S. F | 17%
35% | 3579 | | | 25.74 | 86
45 | 500 | | t. t. & S. F
t. 1 S. F. pt.
st. & S. Flatot. | 100 | 144 | ** | ** | 71
48 9 | 75 | 0.410 | | St. L. I. M. dich. | 49% | 49% | 4834 | 484
91% | 914 | 914 | 3,450 | | aion Pacific | 381 | 92 %
38% | 914 | 38 | 38 | 384 | 3,390 | | tic, prof | 0678 | 67% | 665g | 67 | 667 ₆ | 674s | | | do, oref.
amer. 1081. Tes
A. & P. Tes
S. U. Fei.
axisms Exp.
amer. 6xp. | 48% | 4339 | 433 | 43% | 4.90 | 43 6 | 200 | | & U. Tel. | 100004 | CTAN05541 | 10634 | 10634 | 33331114 | 106 % | 2,900 | | Arlama Exp | 1144 | 1144 | 11434 | | 114% | 65834 | 7.5 | | L. O. CID | 48% | 4819 | 48 | 484 | 474 | 48 %
107 | 80 | | W. Pergo Kir. | 106% | 106% | 106% | 106% | 106 | 410 | 4,460 | | Pacine Men.
Col. Cold Iron.
New C. Coll
Carib in Min. | 42 | 49
29 | 1/11 | | | os i | 1.37 | | New C. Cant | 24 | 24% | 24% | 24% | 24% | | 2.00 | | daribas Min. | *** | ** | ** | | 24 | | 100 | | Central Mining | 534 | 54 | 50. | 594 | 5% | 84.4 | | | Central Mining
Homest'eM.Co.
Little Fittso's | 74 | 4 | 4 | 74 | 34
37e | 10003746111 | 225 | | Ontario | | - 4 | 201 | Pet . | 32 | 34 | | | Ontario
Silver Cliff
Standard MVr. | 26 | 28 | 26 | 26 | ひたし | 641 | 100 | | THE PERSON NAMED IN COLUMN 1 AND ADDRESS OF THE PERSON NAMED IN CO | 17, | 170 | 104 | 176 | 124 | 12 | 700 | | Gniekwi'r prei | 60 | 45 | di | 80 | 200 | 1.4 | 45.00 | | ORIGENSUL DESIGNATIONS | 97 | | 90, | 954 | 900 | 1974 | 500 | | Rost, W. Pow | | | | | | PAGE AND ST | 238,430 | | Bost, W. Pow | or the | day | ****** | ******* | ***** | | | | Total sales t | | | ****** | ******* | | *********** | | | Bost, W. Pow |) d . y 8. | | | ENTS. | | 00000000 | | BONDS AND BANK STOCKS. | Fourth N Bank | Mo Kan & T C Ak | 10,000 | 104 | 10,000 | 104 | 10,000 | 104 | 10,000 | 104 | 10,000 | 104 | 10,000 | 104 | 10,000 | 44 | 10,000 | 44 | 10,000 | 44 | 10,000 | 44 | 10,000 | 44 | 10,000 | 44 | 10,000 | 44 | 10,000 | 44 | 10,000 | 44 | 10,000 | 44 | 10,000 | 44 | 10,000 | 47 | 10 10 o'clock to 12 o'clock. | North Carelina | St L K C & N | Comaha Div | 2,000 ... 110% | Mok & Fex 23 | 14,000 ... 061% | 14,00 12 O'CLOCK TO 212 O'CLOCK. 219 O'CLOCK TO 3 O'CLOCK. CLOSING PRICES OF PHILADELPHIA STOCKS, CLOSING PRICES OF BOSTON STOCKS. MONDAY, July 19-P. M. The stock speculation to-day was very much mixed. The opening was strong enough to satisfy the most sanguine of "bulls," and the business of the early hours developed nothing that could detract from that satisfaction. But later there was a reaction that was more marked in
its character than noticeable, because of the extent of the decline. There undoubtedly was some outside buying of speculative stocks. The talk of immense earnings, the particularly rose-colored reports about the crops and of a prospective market for them, and the agitation of a probable or possible importation of specie, evidently begin to work upon that class of persons who "never speculate," but occasionally make an "investment" in non-dividend-paying securities. The particularly active stocks were : Erie, which rose to 4314, but closes at 4318, a decline of 18 from Saturday; St. Paul, which rose to 81, but closes at 801s, a decline of 12; Missouri, Kansas and Texas. which rose to 3834 but closes at 3738, a decline of 1s, and Northwest, which rose to 931s but closes at 923s, a decline of 1s per cent. Lake Shore with only a moderate amount of business sold as high as 1073s and closed unchanged at 1063, and Michigan Central after selling up to 923s closed at 913, an advance of & per cent. Central and Hudson sold at 13212, but later there were sellers of the stock at 1313. St. Louis and Iron Mountain was exceptionally strong, opening up 118 per cent at 4878 and rising 4912, with final sales at 4834, and the Wabashes were comparatively firm, retaining 18@19 of their to regular room operators, which advanced New-Jersey Central 21s per cent to 72s, Delaware, Lack Jersey Central 21s per cent to 72s, Delaware, Lack Jersey Central 21s per cent to 72s, Delaware, Lack Jersey Central 21s per cent to 72s, Delaware, Lack Jersey Central 21s per cent to 72s, Delaware, Lack Jersey Central 21s per cent to 72s, Delaware, Lack Jersey Central 21s per cent to 72s, Delaware, Lack Jersey Central 21s per cent to 72s, Delaware, Lack Jersey Central 21s per cent to 72s, Delaware, Lack- awanna and Western 178 to 8212, and Delaware and Hudson 234 to 8058. From the extreme prices there was a decline of 14 for New Jersey Central, 34 for Delaware, Lackawanna and Western, and 11s for Delaware and Hudson. The fact that such movementa are made in the face of the critical conditions of the coal trade might be urged as an example of the character of the whole stock speculation. The Philadelphia Ledger is authority for the statement that the Reading Company is dissatisfied with the unequal results in the output of the different companies of the system of working three days a week, and complains that while the Reading's output is reduced nearly 750,000 tons from last year, the loss by the other large companies in their output has not been 100,000 tons each. This explains why the Central of New-Jersey Railroad is lined with loaded coal cars, and why the Delaware and Hudson Company has been compelled to rent additional land at Rondout to store its coal on. Western Union was dull at 10634@10614. Pacific Mail opened up 34 per cent at 42, and immediately the street was flooded with rumors of an impending rapid advance for the stock. But its price declined to 4112. The parket closed dull, but feverish. Government bonds were dull, the total transactions at the boards amounting only to \$28,000. But prices were firm with an advance in the biddings of 18 for the 6s and 5s 1881, 3s for the 4128 and 4 per cent for the 4s. Annexed are the closing Quotations: Bid. Asked. C.S. 6a '80. reg. ... 1013, 102 a. U.S. 4a 1907. reg. ... 103 3, 103 5. C.S. 6a '80. con. ... 1013, 102 a. U.S. 4a 1907. con. ... 103 3, 103 5. U.S. 6a '81. con. ... 104 a. 104 a. U.S. C.y 63 1.83 ... 125 5. U.S. 6a '81. con. ... 104 a. 104 a. U.S. C.y 63 1.83 ... 125 5. U.S. 6a '81. reg. ... 104 a. 105 5. U.S. 6a '81. con. ... 103 a. 105 5. U.S. 6a '81. con. ... 103 a. 105 5. U.S. 4a '81. con. ... 104 a. 110 5. U.S. 4a '81. con. ... 105 a. 110 5. U.S. 4a '81. con. ... 105 a. 105 5. U.S. 4a '81. con. ... 105 a. 105 5. U.S. 4a '81. con. ... 105 a. 105 5. U.S. 4a '81. con. ... 105 a. 105 5. U.S. 4a '81. con. ... 105 a. 105 5. U.S. 4a '81. con. ... 105 a. 105 5. U.S. 4a '81. con. ... 105 a. 105 5. U.S. 4a '81. con. ... 105 a. 105 5. U.S. 4a '81. con. ... 105 a. 105 5. U.S. 4a '81. con. ... 105 a. 105 5. U.S. 4a '81. con. ... 105 a. 105 5. U.S. 4a '81. con. ... 105 5. U.S. 4a '81. con. ... 105 5. U.S. 4a '81. con. ... 105 5. U.S. 4a '81. con. ... 105 5. U.S. 5a lina 6s. old, January and July, at 2834. Alabamas, Class A, at 59, and Georgia 7s new at 1991, Louisiana consols are quoted 46@464. The sales of city bank stocks were : Fourth Naional (50) at 115, and Manhattan (50) at 141. A well-distributed business was done in railroad bonds at full figures with some concessions in the final dealings. Erie second consols sold at 90% 9014 against 90% Saturday, and the funded 5s at 8534@8519. Missouri, Kansas and Texas firsts were tirm at 10519, the seconds selling at 6614 266. Boston, Hartford and Eric firsts rose from 43% to 44 % 244. C., C. and I. C. first assented sold at 8812@8858, the incomes rising from 3978 to 4012. Chesapeake and Ohio firsts. series B, at 6712, were 212 per cent higher than the last previous sale, and St. Louis and Iron Mountain second incomes advanced 112 to 77. Oregon Railroad and Navigation firsts were 4 easier at 96%. Chicago, St. Paul and Minneapolis income land grants were in demand at 105@1054. Denver and Rio Grande firsts were 4 higher at 10414, and the consols 1 per cent higher at 9314. The other changes were unimportant, first-class investments being held at full figures. The Sub-Treasury to-day gained \$627,879 on balance, made up by a coin gain of \$880,446, .. 1082 less a currency loss of \$252,567. This makes the total gain since Friday \$481 027. Money to-day was just a shade less easy, the rate for call loans being 212 to 3 per cent, with a pespectable portion of the new business done at the higher rate. The domestic exchanges on New-York, at the places named, are quoted as follows: Savannan, ½ % ¼ premium; Charleston, ¼ discount to ¼ premium; New-Orleans Commercial, 125 % 156; bank, 250 premium; St. Lonis, 25. cents premium; Chicago, 25 cents discount to par; Boston, par to 25 cents premium. The United States Treasurer at Washington to day received \$120,000 in National bank notes for redemption. The customs receipts were \$500,000, and the internal revenue receipts 2850,000. The following is the Clearing House statement to-day; Exchanges, \$123,125,610; balances, \$3,644,681, The transactions at the Sub-Treasury covered; Receipts, \$1,994,507; payments, \$1,366,638; currency balance, \$7,340,357; coin balance, \$85,887,985. Foreign exchange continues weak and to-day the rates for sight sterling were reduced ½ cent to the £. Annexed are the revised quotations: at the places named, are quoted as follows: Sa- \$60,645 Inc. \$9,295 January 1 to July 14... 1,352,961 2,114,978 Inc. 762,017 MINNEAPOLIS AND ST. LOUIS. The receipts of flour and grain at the principal Atlantic ports this 19th day of July were: New-rors. Canal, Rur'd, C'tw'e, Bait, Phila Bost'n 21.077 1,012 1,669 2,500 8.584 Flour, bbls ... Wheat, bush. 98,800 296,100 7,00 370,921 110,529 Corn, bush. 244,800 259,100 22,366 174 800 25,344 Conts, bush. 28,50 8,150 17,220 6,350 kye, bush. 500 400 Total bush. 243,600 601,450 7,900 395,437 302,540 32,384 The receipts and shipments at and from Buffalo to-day are reported as follows: Flour, bbis Wheat, bush. 128,000 76,000 124,000 172,600 Corn. aush. 270,000 132,000 289,000 0ats, bush. 103,000 62,000 24,375 62,000 Kye, bush. 3,600 50,000 50,000 Total bush. 501,000 274,400 531,735 527,400 The following were the receipts and ship nents at and from Chicago and Milwaukee to-day: Receipts. Shipments. Chicago, Milwankee, Chicago, Milwankee, 7,388 9,618 Flour, bbla.... 73.88 8,470 7,605 79,494 9,630 78,216 419,509 4,000 891,521 44,9 8 3,250 94,433 8,583 850 1,855 4,00 5,440 1,650 572,899 23,130 1,067,075 Wheat, bush... EUROPEAN FINANCIAL MARKETS EUROPEAN FINANCIAL MARKETA LONDON, July 19-12:30 p. m.—U. S. bends, four and a half per cents, 1134; Erie, 444s; I'llinois Central, 1104; Penasilvanta Central, 57; Reading, 85s; New Yers Central, 135. Lostoon, July 19-1:30 p. m.—Atlantic and Great Western first mortgage trustees' certificates, 684; do., see and nortgage, 21; New Jersey Central consols, 1074; Erie second contols, 934s. Parts advices quote 3 per cent rettes at 85 trance 56 centimes for the second. LONDOS, July 19-3:30 p. m.—U. S. bonds, four per cents, 1114; four and a half per cents, 1134s; New 5s, 1034s; ario, 445; Pennsylvania Central, 574s; Reaching, 8; LONDON, July 19-415 p. m.—U. S. bonds, four per cents, 1124s; Erie, 444s; Pennsylvania Central, 574; Reaching, 8; LONDON, July 19-415 p. m.—Parts advices quote three per cent centes at 85 trance 60 centimes for the account. LONDON, July 19-4130 p. m.—U. S. bonds, four per cents, 1114; four and a half per cents, 1134; Erie, 445; Illinois Central, 105-; Pennsylvania Central, 574; Reaching, 8%t New York Central, 1354; LONDON, July 19.—The amount of builting gone into the Bank of England on balance to-day is £14,000. PARE, July 19.—The amount of the Imperial Bank of REGIN, July 19.—The statement of the Imperial Bank of times for checks. RERLIN, July 19.—The statement of the Imperial Bank of Germany shows an increase in specie of 1,500,000 marks. EUROPEAN MARKETS. LIVERPOOL July 19.—Pork—Prime Mess—Eastern, firmer at 67.: Wortern, firmer at 61. Bacon—Cumberland Cul, firmer at 3. 66.; Short Role, firmer at 3. 66. Short Role, firmer at 3. 66. Short Cleaf, steady at 36.06. Long Cleaf, steady at 36.06. Hann-long Cut, dull at 44.: Shounders, steady at 36.06. Hann-long Cut, dull at 44.: Shounders, steady at 36.06. Earlona Mess, dull at 66. Eastern Mess, dull at 66. Lard—Primo Western, firmer at 36.06. Earlow—Primo City steady at 34. Furrentine—Spirits, steady at 22.64. Rosin—Common, steady at 4780.; Fine, a cady at 11. Cheese—American Choice, firmer at 51. Lard Oil, dull at 37. Flour—Extra State, steady at 18.364. Wheat—No. I, white, Fine at 10.16. New York Steady at 10.16. Spring, No. 2, steady at 9.36. New
Winter Western, steady at 10.66. New Southern Winter, steady at 10.66. Spring, No. 2, steady at 9.36. New Winter Western, steady at 10.66. Spring, No. 2, steady at 9.36. New Winter Western, steady at 10.66. Spring, No. 2, steady at 2.6. Cottonseed Oil—Feb. Jow American, none in market. Hestim—Common, at London, cull st 466., Turpentine, Sprints, at London, steady at 22. Receipts of Wheat for the week—from Atlantic ports, 53.000 qua. from Pacific ports, 41.00 qua. from Pacific ports, 41.00 qua. from Pacific ports, 41.00 qua. from Pacific ports, 41.00 qua. from Pacific ports, 41.00 qua. from Pacific ports, 41.00 qua. Internet Sprints of Turpentine, 22.36. T BRAZILIAN COFFEE MARKET.